High Performance Flexible DSP Infrastructure Based on MPI

Tom McClean and Steve Shank

Lockheed Martin, Naval Electronics and Surveillance Systems (NESS) Phone: (856)-914-6376

> Fax: (856)-914-6815 Email: tom.mcclean@lmco.com

Email: steve.f.shank@lmco.com

Abstract:

Lockheed Martin has developed a platform independent, scalable and reconfigurable Digital Processor (DP) infrastructure for use in multiprocessor environments. This infrastructure is in use within the Small System Processor (SSP) program. This infrastructure provides communication, data flow, processor/algorithm scaling and configuration flexibility. All aspects of communication and processing are reconfigurable without the need to recompile. Pipeline, round robin, or hybrid processing architectures are supported, as well as modifying the number of processors without the need to recompile. This flexibility is provided by the use of text "flow graph" files, which describe a static processor mapping. Multiple flow graphs are supported.

A non-blocking multicast API is also provided. This is used to distribute the DP Stimulus messages to only the processors that are required to participate in processing.

The communication infrastructure provides an efficient mechanism, which decouples algorithm development from the specific details of the data distribution. Algorithm data flow routines support redistributing data from M to N processors with or without data overlap or minimum block sizes. Also provided are M to N corner turn and algorithm corner turn routines. Blocking and Non Blocking API's are provided.

This infrastructure is highly portable. The infrastructure was developed on CSPI 2841 multiprocessors using MPI as the underlying communication API and VSIPL as the Vector math library. Because it is based on industry standard API's, this infrastructure can be run on any platform that supports these API's. This has been validated on Server Class as well as Embedded platforms. No change to code was made, just a recompile for the particular platform.

maintaining the data needed, and of including suggestions for reducing	llection of information is estimated to completing and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding an OMB control number.	ion of information. Send comments arters Services, Directorate for Information	regarding this burden estimate mation Operations and Reports	or any other aspect of th , 1215 Jefferson Davis l	is collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE 20 AUG 2004		2. REPORT TYPE N/A	3. DATES COVERED			
4. TITLE AND SUBTITLE			5a. CONTRACT NUMBER			
High Performance	Flexible DSP Infras	MPI	5b. GRANT NUMBER			
			5c. PROGRAM ELEMENT NUMBER			
6. AUTHOR(S)				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
	ZATION NAME(S) AND AE Naval Electronics a	` '	tems (NESS)	8. PERFORMING REPORT NUMB	G ORGANIZATION ER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONY						
			11. SPONSOR/MONITOR'S REPORT NUMBER(S)			
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release, distributi	on unlimited				
	OTES 94, HPEC-6-Vol 1 E o (7th)., The original	· · · · · · · · · · · · · · · · · · ·	0	e Embedded	Computing	
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC	17. LIMITATION OF	18. NUMBER	19a. NAME OF			
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	- ABSTRACT UU	OF PAGES 18	RESPONSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188

High Performance Flexible DSP Infrastructure Based on MPI and VSIPL

7th Annual Workshop on High Performance Embedded Computing

MIT Lincoln Laboratory 23-25 Sept 2003

Tom McClean Lead Member Engineering Staff

Hard Real Time DSP Challenge

- Develop a Portable and Easily Scalable DSP
 - —Portability requires the use of Open Architecture Standards
 - Low Overhead Communication
 - —Message Passing Interface (MPI)
 - Vector Processing
 - —Vector Signal Image Processing Library (VSIPL)
 - Programming Language (C++)
 - -Scalability requires:
 - An Infrastructure which is highly configurable.
 - —Number of Processors
 - -Round Robin, Pipeline or Hybrid Data Flow
 - —Data Redistribution Support
 - Frees the algorithm designer from the details of the data distribution

Open Architecture Standards allow for Platform Flexibility

Digital Processor Block Diagram

Real Time DSP Solution

- DSP Infrastructure Description
 - —Flow Graph
 - Defines the Data Flow and Algorithm Mapping to a Network of Processors
 - —Based on a Static Map of DSP processors
 - —Infrastructure Supports Multiple Flow Graphs
 - Text File Based (Easily Modified)
 - —Loaded during Software Initialization
 - -Easy to add algorithms or modify data flow
 - —MPI Intercommunicators are formed based on Flow Graph information.
 - Provides Stimulus and Data Flow Paths.
 - Redistribution API uses the formed Data Paths.
 - —Infrastructure has been tested on Server and Embedded architectures using more than 64 processors.
 - No code modification is needed.
 - DSP recompiled for the particular architecture.

Infrastructure is Platform Independent

Flow Graph Details

 MPI Stimulus and Data flow Communication paths are formed based on information read from text Flow_Graph files during initialization.

Example DSP Flow Graph								
Processor	MODE	Purpose	Group	Group Size	Group Count	Input	Output	
0	RCP	STIM	1	1	1	NONE	NONE	
1	DSP	FE_SUM	1	1	1	NONE	PC_SUM	
2	DSP	PC_SUM	1	1	1	FE_SUM	NCI,CFAR	
3, 4	DSP	NCI	1	2	1	PC_SUM	CFAR	
5	DSP	CFAR	1	1	2	PC_SUM,NCI	POST_PRO	
6, 7	DSP	CFAR	2	2	2	PC_SUM,NCI	POST_PRO	
8	DSP	POST_PRO	1	1	1	CFAR	NONE	

Reconfiguration does not require code modification

Flow Graph Communicators Resulting Stim and Data Communication Paths

Pipeline Flow Graph

Pipeline DSP Flow Graph								
Processor	MODE	Purpose	Group	Group Size	Group Count	Input	Output	
0	RCP	STIM	1	1	1	NONE	NONE	
1	DSP	FE_SUM	1	1	1	NONE	PC_SUM	
2	DSP	FE_AZ	1	1	1	NONE	PC_AZ	
3	DSP	FE_EL	1	1	1	NONE	PC_EL	
4	DSP	PC_SUM	1	1	1	FE_SUM	NCI	
5	DSP	PC_AZ	1	1	1	FE_AZ	NCI	
6	DSP	PC_EL	1	1	1	FE_EL	NCI	
7,8	DSP	NCI	1	2	1	FE_SUM, FE_AZ, FE_EL	CFAR	
9	DSP	CFAR	1	1	1	NCI	POST_PRO	
Α	DSP	POST_PRO	1	1	1	CFAR	NONE	

Pipeline Processing Resulting Control and Data Communication Paths

Hybrid Flow Graph

Hybrid DSP Flow Graph								
Processor	MODE	Purpose	Group	Group Size	Group Count	Input	Output	
0	RCP	STIM	1	1	1	NONE	NONE	
1	DSP	FE_SUM	1	1	1	NONE	PC_SUM	
2	DSP	FE_AZ	1	1	1	NONE	PC_AZ	
3	DSP	FE_EL	1	1	1	NONE	PC_EL	
4	DSP	PC_SUM	1	1	1	FE_SUM	NCI	
5	DSP	PC_AZ	1	1	1	FE_AZ	NCI	
6	DSP	PC_EL	1	1	1	FE_EL	NCI	
7	DSP	NCI	1	1	4	FE_SUM, FE_AZ,FE_EL	CFAR	
8	DSP	NCI	1	1	4	FE_SUM, FE_AZ,FE_EL	CFAR	
9	DSP	NCI	1	1	4	FE_SUM, FE_AZ,FE_EL	CFAR	
Α	DSP	NCI	1	1	4	FE_SUM, FE_AZ,FE_EL	CFAR	
В	DSP	CFAR	1	1	1	NCI	POST_PRO	
С	DSP	POST_PRO	1	1	1	CFAR	NONE	

Hybrid Processing Resulting Stim and Data Communication Paths

<u>Hybrid Processing</u>

- 4 Distinct Communication paths are formed.
- A path is used per Radar Sequence. (ROUND ROBIN)
- Stim distributor determines which Comm path is in use.
- Stimulus is only distributed to processors that need it.

Multiple Flow Graphs

Each Flow Graph is Optimized for Radar Modes or Data Size

Data Redistribution

- Data Flow paths are used for Redistribution
- Data Redistribution Calls are Layered on MPI
- Provide 2D->2D with Overlap and Modulo support
- Insulates Algorithm from Redistribution

Algorithm Pseudo Code Fragment

Data Input From 2 Processors to 3 Processors

VSIPL provides a
Platform independent
API

Data Output From 3
Processors to 1
Processor

```
// Data input scalable across processors
// Receive Input Data
blocks = Redist( Buffer, 14, 23, 1, 0);

// Perform algorithm on received data
for( int i=0; i<blocks; i++)
{
 vsip_ccfftop_f(...);
 ...
}


// Data output scalable across processors
// Send Output Data
blocks = Redist( Buffer, 14, 32, 1, 0);
```

Developer can Concentrate on Algorithm Implementation

Data Redistribution Without Overlap

- Data flow Communication paths are used for Redistribution
- Data Redistribution Calls are Layered on MPI
- Provide 2D->2D with Overlap and Modulo support
- Insulates Algorithm from Redistribution
 - —Redist(Data_Buffer, Splitable Dimension, Unsplitable Dimension, Modulo, Overlap);
 - -Redist(Buffer, 14, 6, 1, 0); -Application Redistribution Call

Data Redistribution With Overlap

- Redist(Data_Buffer, Splitable Dimension, Unsplitable Dimension, Modulo, Overlap);
- The Same Call is Made by all 5 Processors
- Redist(Buffer, 14, 6, 1, 1); -Application Redistribution Call With Overlap 1

Data Redistribution With Modulo

- Redist(Data_Buffer, Splitable Dimension, Unsplitable Dimension, Modulo, Overlap);
- The Same Call is Made by all 5 Processors
- Redist(Buffer, 14, 6, 4, 0); -Application Redistribution Call With Modulo 4

Data Buffer 14X6

Data Buffer 14X6

Matrix Transpose

- Ct_Transfer(Data_Buffer, Splitable Dimension, Unsplitable Dimension, Modulo);
- The Same Call is Made by all 5 Processors
- Ct_Transfer(Buffer, 14, 6, 1); Application Matrix Transpose

Summary

- DSP Infrastructure:
 - —Supports Real-Time High-Performance Embedded Radar Applications
 - Low Overhead
 - Scalable to requirements
 - —Built on Open Architecture Standards
 - MPI and VSIPL
 - —Reduces development costs
 - Scalable to applications with minimal changes to software
 - -Provides for Platform Independence
 - -Provides DSP Lifecycle Support
 - Scale DSP from Development to Delivery Without Code Modifications
 - Add Algorithms with Minimal Software Changes
 - Reusable Infrastructure and Algorithms
 - Easily Scale DSP for Various Deployments

Infrastructure Reduces Development Cost